

Metode sortiranja nizova

Sortiranje niza u neopadajućem ili nerastućem poretku podrazumeva nalaženje jedne permutacije elemenata niza u
kojoj se elementi pojavljuju u neopadajućem tj. nerastućem poretku.

Selection sort
Metoda sortiranja izborom najmanjeg elementa odnosi se na sortiranje niza podataka x sa n elemenata u neopadajući
poredak (slično izbor najvećeg elementa obezbeđuje sortiranje u nerastuci poredak). Prvo se nalazi najmanji element
niza i on se "dovodi" na prvo mesto, zatim se nalazi najmanji od preostalih n - 1 elemenata i on se "dovodi" na drugo
mesto, nalazi najmanji od preostalih n-2 elemenata i dovodi na treće mesto, itd, zaključno sa nalaženjem manjem od
poslednja dva elementa i njegovim "dovođenjem" na pretposlednje mesto. Na poslednjem mestu će ostati element
koji nije manji ni od jednog u nizu (najveći element).

Implementacije algoritama sortiranja

/* Poredimo i-ti i j-ti element niza a */
int uporedi(int a[], int i, int j) {
 br_poredjenja++;
 return a[i] > a[j];
}

/* Menjamo i-ti i j-ti element niza a */
void zameni(int a[], int i, int j) {
 br_zamena++;
 int tmp = a[i];
 a[i] = a[j];
 a[j] = tmp;
}

/* Selection sort */
void selection_sort_1(int a[], int n) {
 int i, j;
 for (i = 0; i < n-1; i++)
 for (j = i+1; j < n; j++)
 if (uporedi(a, i, j))
 zameni(a, i, j);
}

void selection_sort_2(int a[], int n) {
 int i, j, min;
 for (i = 0; i < n - 1; i++) {
 min = i;
 for (j = i+1; j < n; j++)
 if (uporedi(a, min, j))
 min = j;
 if (i != min)
 zameni(a, i, min);
 }
}

Šta možete reći o broju izvršenih zamena i poređenja kod ove dve implementacije? Vidi eksperiment dole!

Insertion sort
Ako je dat niz (xn) sa elementima nekog, uređenog tipa T, koji treba urediti u neopadajući poredak, ova metoda
sortiranja polazi od pretpostavke da imamo uređen početni deo niza, (to svakako važi za i = 2, jer je podniz sa jednim
elementom uređen) i u svakom koraku, počevši od i = 2 i povećanjem i, i-ti element se stavlja na pravo mesto u
odnosu na prvih (uređenih) i i 1.

/* Insertion sort */
void insertion_sort_1(int a[], int n) {
 int i, j;
 for (i = 1; i < n; i++)
 for (j = i; j > 0 && uporedi(a, j-1, j); j--)
 zameni(a, j-1, j);
}

/* Broj dodela se moze redukovati tako sto se umesto
 zamena koristi dodela privremenoj promenljivoj */

void insertion_sort_2(int a[], int n) {
 int i, j;
 for (i = 1; i < n; i++) {
 int tmp = a[i];
 for (j = i; j > 0 && a[j-1] > tmp; j--){
 a[j] = a[j-1];
 }
 a[j] = tmp;
 }
}

Šta možete reći o broju izvršenih zamena i poređenja kod ove dve implementacije? Vidi eksperiment dole!

Bubble sort
Ova metoda je elementarna: ponavlja se prolazak kroz niz elemenata i razmenjuju se susedni elementi, ako je
potrebno, sve dok se ne završi prolaz koji ne zahteva nijednu razmenu. Tada je niz sortiran.

/* Bubble Sort */

/* Najjednostavnija implementacija - menjamo uzastopne dok god ima promena */
void bubble_sort_1(int a[], int n) {
 int bilo_zamena;
 do {
 int i;
 bilo_zamena = 0;
 for (i = 0; i < n-1; i++)
 if (uporedi(a, i, i+1)) {
 zameni(a, i, i+1);
 bilo_zamena = 1;
 }
 } while(bilo_zamena);
}

/* Malo ubrzanje se moze postici ukoliko se primeti da posle svakog
 prolaza najveci ispliva na kraj, tako da se svaki naredni prolaz
 skracuje za jednu poziciju. */

void bubble_sort_2(int a[], int n) {

 int i, j;
 for (i = n-1; i > 0; i--)
 for (j = 0; j < i; j++)
 if (uporedi(a, j, j+1))
 zameni(a, j, j+1);
}

/* Kombinujemo prethodnu optimizaciju sa
 prvobitnim kriterijumom zaustavljanja. */
void bubble_sort_3(int a[], int n) {
 int i, j;
 int bilo_zamena = 1;
 for(i = n-1; bilo_zamena; i--) {
 bilo_zamena = 0;
 for (j = 0; j < i; j++) {
 if (uporedi(a, j, j+1)) {
 zameni(a, j, j+1);
 bilo_zamena = 1;
 }
 }
 }
}

Šta možete reći o broju izvršenih zamena i poređenja kod ove tri implementacije? Vidi eksperiment dole!

Shell sort
Šelsort je jednostavno proširenje sortiranja umetanjem koje dopušta direktnu razmenu udaljenih elemenata. Proširenje
se sastoji u tome da se kroz algoritam umetanja prolazi više puta, u prvom prolazu, umesto koraka 1 uzima se neki
korak h koji je manji od n (što omogućuje razmenu udaljenih elemenata) i tako se dobija h-sortiran niz, tj. niz u kome
su elementi na rastojanju h sortirani, mada susedni elementi to ne moraju biti. U drugom prolazu kroz isti algoritam
sprovodi se isti postupak ali za manji korak h. Sa prolazima se nastavlja sve do koraka h = 1, u kome se dobija
potpuno sortirani niz.

/*Shell sort*/

void shell_sort_1(int a[], int n) {

 int sirina;

 int i, j, k;

 for (sirina = n/2; sirina >= 1; sirina /= 2)

 for (k = 0; k < sirina; k++)

 /* Elementi k-te kolone su:

 a[k], a[k+sirina], a[k+2*sirina],...

 Sortiramo je koristeci insertion sort...

 */

 for (i = k + sirina; i < n; i += sirina)

 for (j = i; j > k && uporedi(a, j-sirina, j); j -= sirina)

 zameni(a, j-sirina, j);

}

/* Malo pametnija implementacija - ne sortiramo jednu kolonu nakon druge,

 vec dopustamo da sortiranje tece paralelno. Nakon sto element neke kolone

 pronadje svoje mesto, prelazimo na obradu elementa do njega,

 umesto elementa ispod njega. Ovim se ne dobija sustinsko ubrzanje,

 ali cini kod malo jednostavnijim. */

void shell_sort_2(int a[], int n) {

 int sirina;

 int i, j, k;

 for (sirina = n/2; sirina >= 1; sirina /= 2)

 for (i = sirina; i < n; i++)

 for (j = i; j >= sirina && uporedi(a, j-sirina, j); j -= sirina)

 zameni(a, j-sirina, j);

}

Quick sort
Ovo je najčešće upotrebljavan algoritam sortiranja. Osnovni oblik algoritma dao je 1960, Hor (Hoare). Nije težak za
implementaciju, a koristi manje resursa (vremena i prostora) nego bilo koji drugi algoritam sortiranja, u većini
slučajeva. Algoritam ne zahteva dodatnu memoriju, samo n*log(n) operacija u proseku za sortiranje n elemenata, i
ima izuzetno kratku unutrašnju petlju. Loše strane algoritma su što je rekurzivan (nerekurzivna varijanta je mnogo
složenija), u najgorem slučaju izvršava oko n2 operacija. Postoje i verzije ovog algoritma koje ga poboljšavaju.
Algoritam je vrlo osetljiv na implementaciju (efikasnost se može narušiti lošim izborom npr. pivota u
implementaciji). Ako se ne želi analizirati najbolja implementacija, bolje je primeniti šelsort. Ideja algoritma sastoji
se u particioniranju niza prema odabranom elementu particioniranja koji se dovodi na pravo mesto, i u primeni
algoritma brzog sortiranja na svaku od dve dobijene particije. Rekurzivni poziv se završava kada se primeni na
particiju sa manje od dva elementa.

/* Quick sort */
void quicksort(int a[], int l, int d) {
 int s = (l+d) / 2;
 int piv = a[s], t, m;
 if (l >= d)
 return;
 /* Pvi korak je razdvojiti niz tako da bude oblika
 < < < < piv >= >= >=
 Ovo se odvija u nekoliko koraka. */
 swap(a, l, s);

 /* piv x x x x x x x x x */
 /* piv < < < >= >= >= x x */
 /* m t */

 m = l;
 for (t = l+1; t <= d; t++)
 if (a[t] < piv)
 swap(a, t, ++m);

 /* piv < < < < >= >= >= >= */
 /* m */

 swap(a, l, m);

 /* < < < < piv >= >= >= >= */

 quicksort(a, l, m-1);
 quicksort(a, m+1, d);
}

Merge sort
Sortiranje spajanjem ili "merge sort" je algoritam sortiranja zasnovan na poređenju. To je rekurzivni algoritam.
Njegova vremenska složenost proporcionalna je sa O(n*log(n)), a u srednjem slučaju je uvek efikasniji od algoritma
brzog sortiranja (quick sort). U većini implementacija je stabilan, što znači da zadržava početni redosled jednakih
elemenata u sortiranom nizu. Predstavlja primer algoritamske paradigme "podeli pa vladaj". Konstruisao ga je Džon
fon Nojman (John von Neumann) 1945. godine. Konceptualno, algoritam sortiranja spajanjem "radi" na sledeći
način:

1. Ako niz ima nula ili jedan element, onda je vec soritran. Inače,
2. Podeliti nesortirani niz u dva podniza približno jednake dužine.
3. Sortirati svaki podniz rekurzivno ponovnom primenom algoritma sortiranja spajanjem.
4. Spojiti dva sortirana podniza u jedan sortirani niz.
Algoritam sortiranja spajanjem ukljucuje dva važna principa kojima poboljšava (smanjuje) vreme izvršavanja:
1. kratki niz je moguce sortirati u manjem broju koraka nego dugacki (osnova za deljenje niza na dva podniza)
2. manje koraka je potrebno za konstrukciju sortiranog niza od dva sortirana podniza nego od dva nesortirana podniza
(osnova za spajanje).

/* Merge sort */
void mergesort(int a[], int l, int d) {
 int s = (l + d)/2;
 static int b[100];
 int i, j, k;
 if (l >= d)
 return;
 mergesort(a, 0, s);
 mergesort(a, s+1, d);
 i = l;
 j = s+1;
 k = 0;
 while (i <= s && j <= d) {
 if (a[i] < a[j]) {
 b[k++] = a[i++];
 }
 else {
 b[k++] = a[j++];
 }
 }
 while(i <= s)
 b[k++] = a[i++];
 while(j <= d)
 b[k++] = a[j++];

 for (k = 0, i = l; i<=d; k++, i++)
 a[i] = b[k];
}

Složenost algoritma (vremenska ili prostorna) je obično neka funkcija koja povezuje veličinu problema (ulaza) sa
brojem koraka izvršavanja algoritma(vremenska složenost) ili brojem potrebnih memorijskih lokacija (prostorna

složenost). Uobičajeno je da se složenost algoritama (vremenska ili prostorna) procenjuje u asimptotskom smislu, tj.
da se funkcija složenosti procenjuje za dosta velike dužine ulaza. Za to se koriste "veliko O" notacija(O()), "omega
notacija" (Ω()), i "tetanotacija" (Θ()). "Veliko O" notacija, poznata kao Landau ili Bahman-Landau notacija, opisuje

granično ponašanje funkcije kada argument teži nekoj specifičnoj vrednosti ili beskonačnosti, obično u terminima
jednostavnijih funkcija. "Veliko O" notacija - dobila je ime od "order of" ili "red veličine" pa ćemo za vremensku
složenost koja je reda O(f(n)) govoriti da je "proporcionalna" sa f(n). Analiza vremenske složenosti algoritma ne

mora biti precizna (da prebroji svaki korak u izvršavanju algoritma), već je dovoljno da odredi najveće elemente
takvih proračuna.

Analiza složenosti

Metoda sortiranja Vremenska složenost Prostorna složenost Stabilnost

Selection sort O(n
2
) O(1) Stabilan

Insertion sort O(n
2
) O(1) Stabilan

Bubble sort O(n
2
) O(1) Stabilan

Shell sort O(nlog
2
(n)) O(1) Zavisi

Merge sort O(nlog(n)) O(n) Stabilan

Quicksort O(nlog(n)) O(log(n)) Zavisi

Eksperimentalni test elementarnih metoda
sortiranja

Svi nizovi su nizovi slučajnih generisanih brojeva.

Dimenzija niza: 1000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 252215 499500 0.00

Selection sort 2 992 499500 0.00

Insertion sort 1 255988 256980 0.01

Insertion sort 2 171324 255988 0.00

Bubble sort 1 255988 971028 0.01

Bubble sort 2 255988 499500 0.01

Bubble sort 3 255988 499122 0.01

Shell sort 1 7800 15269 0.00

Shell sort 2 7800 15269 0.00

Dimenzija niza: 2000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 983804 1999000 0.02

Selection sort 2 1991 1999000 0.02

Insertion sort 1 997506 999502 0.01

Insertion sort 2 666336 997506 0.01

Bubble sort 1 997506 3910044 0.05

Bubble sort 2 997506 1999000 0.03

Bubble sort 3 997506 1998054 0.02

Shell sort 1 19987 36950 0.01

Shell sort 2 19987 36950 0.00

Dimenzija niza: 3000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 2177552 4498500 0.05

Selection sort 2 2988 4498500 0.04

Insertion sort 1 2239865 2242859 0.03

Insertion sort 2 1495242 2239865 0.02

Bubble sort 1 2239865 8757080 0.10

Bubble sort 2 2239865 4498500 0.06

Bubble sort 3 2239865 4495340 0.07

Shell sort 1 30905 59357 0.00

Shell sort 2 30905 59357 0.00

Dimenzija niza: 4000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 3834467 7998000 0.11

Selection sort 2 3985 7998000 0.06

Insertion sort 1 3991969 3995956 0.08

Insertion sort 2 2663978 3991969 0.02

Bubble sort 1 3991969 15672081 0.20

Bubble sort 2 3991969 7998000 0.10

Bubble sort 3 3991969 7994760 0.12

Shell sort 1 48205 86240 0.00

Shell sort 2 48205 86240 0.00

Dimenzija niza: 5000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 5816139 12497500 0.16

Selection sort 2 4994 12497500 0.09

Insertion sort 1 6173014 6178008 0.12

Insertion sort 2 4118675 6173014 0.04

Bubble sort 1 6173014 24470105 0.29

Bubble sort 2 6173014 12497500 0.17

Bubble sort 3 6173014 12492040 0.19

Shell sort 1 62172 114645 0.00

Shell sort 2 62172 114645 0.00

Dimenzija niza: 6000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 8387268 17997000 0.22

Selection sort 2 5994 17997000 0.12

Insertion sort 1 8935659 8941652 0.16

Insertion sort 2 5961105 8935659 0.06

Bubble sort 1 8935659 34758206 0.44

Bubble sort 2 8935659 17997000 0.25

Bubble sort 3 8935659 17975885 0.25

Shell sort 1 71831 134821 0.00

Shell sort 2 71831 134821 0.00

Dimenzija niza: 7000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 11549379 24496500 0.33

Selection sort 2 6985 24496500 0.16

Insertion sort 1 12419996 12426983 0.19

Insertion sort 2 8284663 12419996 0.10

Bubble sort 1 12419996 48419082 0.60

Bubble sort 2 12419996 24496500 0.34

Bubble sort 3 12419996 24493179 0.34

Shell sort 1 91274 164592 0.01

Shell sort 2 91274 164592 0.00

Dimenzija niza: 8000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 15034475 31996000 0.40

Selection sort 2 7990 31996000 0.23

Insertion sort 1 16358048 16366040 0.26

Insertion sort 2 10910698 16358048 0.12

Bubble sort 1 16358048 63544056 0.76

Bubble sort 2 16358048 31996000 0.48

Bubble sort 3 16358048 31994460 0.46

Shell sort 1 118159 202043 0.00

Shell sort 2 118159 202043 0.00

Dimenzija niza: 9000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 18418713 40495500 0.52

Selection sort 2 8989 40495500 0.28

Insertion sort 1 20381206 20390199 0.36

Insertion sort 2 13593470 20381206 0.16

Bubble sort 1 20381206 80019108 0.94

Bubble sort 2 20381206 40495500 0.61

Bubble sort 3 20381206 40489722 0.61

Shell sort 1 116932 220243 0.00

Shell sort 2 116932 220243 0.01

Dimenzija niza: 10000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 22244658 49995000 0.62

Selection sort 2 9991 49995000 0.35

Insertion sort 1 24836048 24846033 0.43

Insertion sort 2 16564031 24836048 0.19

Bubble sort 1 24836048 98920107 1.19

Bubble sort 2 24836048 49995000 0.68

Bubble sort 3 24836048 49989329 0.73

Shell sort 1 143988 259003 0.01

Shell sort 2 143988 259003 0.00

Dimenzija niza: 11000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 26820118 60494500 0.73

Selection sort 2 10993 60494500 0.44

Insertion sort 1 30086108 30097098 0.51

Insertion sort 2 20064738 30086108 0.24

Bubble sort 1 30086108 119361148 1.44

Bubble sort 2 30086108 60494500 0.86

Bubble sort 3 30086108 60483622 0.84

Shell sort 1 154895 281164 0.01

Shell sort 2 154895 281164 0.01

Dimenzija niza: 12000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 31659507 71994000 0.91

Selection sort 2 11992 71994000 0.51

Insertion sort 1 36225469 36237465 0.62

Insertion sort 2 24158312 36225469 0.28

Bubble sort 1 36225469 142740104 1.71

Bubble sort 2 36225469 71994000 1.33

Bubble sort 3 36225469 71988644 1.17

Shell sort 1 176985 314834 0.00

Shell sort 2 176985 314834 0.01

Dimenzija niza: 13000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 36841987 84493500 1.04

Selection sort 2 12987 84493500 0.60

Insertion sort 1 42244155 42257146 0.72

Insertion sort 2 28171436 42244155 0.32

Bubble sort 1 42244155 167284131 1.96

Bubble sort 2 42244155 84493500 1.21

Bubble sort 3 42244155 84484985 1.22

Shell sort 1 206109 355406 0.00

Shell sort 2 206109 355406 0.01

Dimenzija niza: 14000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 41912107 97993000 1.25

Selection sort 2 13987 97993000 0.67

Insertion sort 1 48835662 48849655 0.84

Insertion sort 2 32566440 48835662 0.37

Bubble sort 1 48835662 194978072 2.34

Bubble sort 2 48835662 97993000 1.37

Bubble sort 3 48835662 97990444 1.47

Shell sort 1 219822 380774 0.01

Shell sort 2 219822 380774 0.01

Dimenzija niza: 15000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 48278918 112492500 1.40

Selection sort 2 14993 112492500 0.75

Insertion sort 1 56462595 56477583 1.00

Insertion sort 2 37651729 56462595 0.43

Bubble sort 1 56462595 223305112 2.68

Bubble sort 2 56462595 112492500 1.63

Bubble sort 3 56462595 112486284 1.59

Shell sort 1 225782 397938 0.01

Shell sort 2 225782 397938 0.01

Dimenzija niza: 16000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 54047647 127992000 1.56

Selection sort 2 15990 127992000 0.86

Insertion sort 1 64253587 64269579 1.10

Insertion sort 2 42846390 64253587 0.51

Bubble sort 1 64253587 253760139 2.92

Bubble sort 2 64253587 127992000 1.76

Bubble sort 3 64253587 127982409 1.76

Shell sort 1 299012 482954 0.01

Shell sort 2 299012 482954 0.00

Dimenzija niza: 17000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 60403631 144491500 1.71

Selection sort 2 16991 144491500 0.98

Insertion sort 1 72282331 72299320 1.15

Insertion sort 2 48199553 72282331 0.52

Bubble sort 1 72282331 285566201 3.33

Bubble sort 2 72282331 144491500 2.04

Bubble sort 3 72282331 144471400 2.07

Shell sort 1 278302 490483 0.01

Shell sort 2 278302 490483 0.01

Dimenzija niza: 18000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 67420800 161991000 1.99

Selection sort 2 17988 161991000 1.13

Insertion sort 1 81284316 81302300 1.41

Insertion sort 2 54201543 81284316 0.63

Bubble sort 1 81284316 318492305 3.80

Bubble sort 2 81284316 161991000 2.31

Bubble sort 3 81284316 161944640 2.27

Shell sort 1 295603 520405 0.01

Shell sort 2 295603 520405 0.01

Dimenzija niza: 19000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 74242037 180490500 2.16

Selection sort 2 18987 180490500 1.25

Insertion sort 1 90513664 90532659 1.51

Insertion sort 2 60355108 90513664 0.66

Bubble sort 1 90513664 353419398 4.19

Bubble sort 2 90513664 180490500 2.54

Bubble sort 3 90513664 180411497 2.54

Shell sort 1 302057 539127 0.01

Shell sort 2 302057 539127 0.00

Dimenzija niza: 20000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 80778193 199990000 2.43

Selection sort 2 19990 199990000 1.42

Insertion sort 1 100240087 100260080 1.69

Insertion sort 2 66840057 100240087 0.76

Bubble sort 1 100240087 395780210 4.68

Bubble sort 2 100240087 199990000 2.83

Bubble sort 3 100240087 199968055 2.82

Shell sort 1 357487 607407 0.01

Shell sort 2 357487 607407 0.01

Dimenzija niza: 21000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 87735545 220489500 2.65

Selection sort 2 20986 220489500 1.56

Insertion sort 1 109428732 109449718 1.88

Insertion sort 2 72966487 109428732 0.83

Bubble sort 1 109428732 437871148 5.31

Bubble sort 2 109428732 220489500 3.14

Bubble sort 3 109428732 220478622 3.17

Shell sort 1 427635 689918 0.02

Shell sort 2 427635 689918 0.01

Dimenzija niza: 22000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 95904561 241989000 2.96

Selection sort 2 21992 241989000 1.69

Insertion sort 1 120349649 120371636 2.10

Insertion sort 2 80247765 120349649 0.92

Bubble sort 1 120349649 480744147 5.86

Bubble sort 2 120349649 241989000 3.49

Bubble sort 3 120349649 241978269 3.56

Shell sort 1 379091 653934 0.01

Shell sort 2 379091 653934 0.02

Dimenzija niza: 23000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 104823438 264488500 3.27

Selection sort 2 22993 264488500 1.90

Insertion sort 1 133340172 133363165 2.29

Insertion sort 2 88908780 133340172 1.00

Bubble sort 1 133340172 527758053 6.39

Bubble sort 2 133340172 264488500 3.78

Bubble sort 3 133340172 264487122 3.87

Shell sort 1 381524 668414 0.01

Shell sort 2 381524 668414 0.02

Dimenzija niza: 24000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 111924449 287988000 3.49

Selection sort 2 23990 287988000 2.04

Insertion sort 1 144120035 144144022 2.49

Insertion sort 2 96096022 144120035 1.10

Bubble sort 1 144120035 575304028 6.91

Bubble sort 2 144120035 287988000 4.14

Bubble sort 3 144120035 287987622 4.20

Shell sort 1 452493 752351 0.01

Shell sort 2 452493 752351 0.02

Dimenzija niza: 25000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 121059948 312487500 3.82

Selection sort 2 24988 312487500 2.20

Insertion sort 1 155932251 155957245 2.70

Insertion sort 2 103971500 155932251 1.18

Bubble sort 1 155932251 622650093 7.32

Bubble sort 2 155932251 312487500 4.30

Bubble sort 3 155932251 312483222 4.67

Shell sort 1 517347 829437 0.01

Shell sort 2 517347 829437 0.02

Dimenzija niza: 26000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 128269446 337987000 4.13

Selection sort 2 25987 337987000 2.37

Insertion sort 1 168464625 168490615 2.86

Insertion sort 2 112327082 168464625 1.27

Bubble sort 1 168464625 667784315 8.07

Bubble sort 2 168464625 337987000 4.81

Bubble sort 3 168464625 337937545 4.94

Shell sort 1 487064 811879 0.02

Shell sort 2 487064 811879 0.01

Dimenzija niza: 27000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 138212839 364486500 4.40

Selection sort 2 26992 364486500 2.59

Insertion sort 1 183682183 183709168 3.08

Insertion sort 2 122472788 183682183 1.41

Bubble sort 1 183682183 719793340 8.90

Bubble sort 2 183682183 364486500 5.25

Bubble sort 3 183682183 364428870 5.38

Shell sort 1 490298 827075 0.02

Shell sort 2 490298 827075 0.01

Dimenzija niza: 28000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 147165708 391986000 4.74

Selection sort 2 27987 391986000 2.74

Insertion sort 1 196345133 196373123 3.38

Insertion sort 2 130915421 196345133 1.52

Bubble sort 1 196345133 778876182 9.39

Bubble sort 2 196345133 391986000 5.58

Bubble sort 3 196345133 391969529 5.65

Shell sort 1 509237 859061 0.01

Shell sort 2 509237 859061 0.02

Dimenzija niza: 29000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 155205807 420485500 5.15

Selection sort 2 28994 420485500 2.99

Insertion sort 1 208817403 208846393 3.63

Insertion sort 2 139230934 208817403 1.58

Bubble sort 1 208817403 834649218 10.14

Bubble sort 2 208817403 420485500 6.01

Bubble sort 3 208817403 420461847 6.06

Shell sort 1 576924 938891 0.01

Shell sort 2 576924 938891 0.02

Dimenzija niza: 30000 elemenata

Algoritam Zamena Poređenja Vreme

Selection sort 1 166216908 449985000 5.42

Selection sort 2 29986 449985000 3.19

Insertion sort 1 225499155 225529144 3.86

Insertion sort 2 150352769 225499155 1.70

Bubble sort 1 225499155 892830238 10.79

Bubble sort 2 225499155 449985000 6.47

Bubble sort 3 225499155 449956797 6.56

Shell sort 1 575655 950323 0.01

Shell sort 2 575655 950323 0.03

Grafici - eksperimentalni test

Sortiranje nizova slučjano generisanih brojeva

Sortiranje obrnuto sortiranih nizova

Sortiranje već sortiranih nizova

